
Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

505

POST-REFERENDUM SUDAN: THE NATION-
BUILDING PROJECT AND ITS CHALLENGES1

Christopher Zambakari, B.S./MBA2

Candidate for Law and Policy Doctorate (LP.D.)

College of Professional Studies

Northeastern University

Boston, Massachusetts

Zambakari.c@husky.neu.edu

INTRODUCTION

The Comprehensive Peace Agreement (“CPA”),3

1 The author would like to thank Divine Muragijimana (Brooklyn

College), Ana Afsharinasab (Arizona State University), Pamela Gutman
(University of Phoenix), and Andrew Dodemaide and members of the
Rutgers Journal of Law & Public Policy’s Editorial Board for their insightful
comments and constructive feedback on the earlier draft of this article.

 signed on
January 9, 2005, brought an end to the brutal civil war (1955-

2 Christopher Zambakari is a candidate for a Law and Policy Doctorate
(LPD) at the College of Professional Studies, Northeastern University,
Boston, Mass.

3 Comprehensive Peace Agreement Between the Government of the
Republic of the Sudan and the Sudan People's Liberation Movement/Sudan
People's Liberation Army, Sudan-SPLM/A, at xi, Jan. 9, 2005, available at
http://www.sudanarchive.net/cgi-

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

506

1972; 1983-2005)4 that engulfed Sudan since its independence
in 1956.5 The CPA was the immediate culmination of the
negotiations that ended the hostility between the National
Congress Party (“NCP”) and the Sudan People’s Liberation
Movement/Army (“SPLM/A”).6 It ultimately created a new
political dispensation and landscape in South Sudan. Over 2
million people have died and 4 million have been uprooted due
to the civil war.7 In fulfilling the mandate of the CPA, a
referendum on self-determination8 was conducted in January
2011, and 98.83 percent of South Sudanese effectively voted to
secede from North Sudan.9 The General Assembly of the United
Nations admitted the Republic of South Sudan into the
community of nations as the 193rd member of the United
Nations on July 14, 2011.10

 The root causes of the war included disputes over
resources, the role of religion in the state, self-determination,

bin/pagessoa?a=pdf&d=Dl1d36.1.1&dl=1&sim=Screen2Image [hereinafter
Comprehensive Peace Agreement].

4 Background Note: Sudan, U.S. DEP’T OF STATE (Apr. 8, 2011),
http://www.state.gov/r/pa/ei/bgn/5424.htm.

5 The World Fact Book: Sudan, U.S. CENT. INTELLIGENCE AGENCY,
https://www.cia.gov/library/publications/the-world-factbook/geos/su.html
(last updated Nov. 10, 2011).

6 Background Note: Sudan, supra note 4.

7 Estimates for the Total Number of IDPs for all of Sudan (as of January
2011), INTERNAL DISPLACEMENT MONITORING CENTRE, http://www.internal-
displacement.org/8025708F004CE90B/%28httpCountries%29/F3D3CAA7
CBEBE276802570A7004B87E4?opendocument (last visited Feb. 6, 2012);
The Background to Sudan's Comprehensive Peace Agreement, U.N. MISSION
IN SUDAN, http://unmis.unmissions.org/Default.aspx?tabid=515 (last visited
Feb. 6, 2012).

8 Comprehensive Peace Agreement, supra note 3, at 1. This specific
agreement was named the Machakos Protocol and was dated July 20, 2002.

9 SSRC Announces Final Referendum Results, S. SUDAN REFERENDUM
COMM’N, http://www.ssrc.sd/SSRC2/ (last updated Feb. 8, 2011).

10 UN Welcomes South Sudan as 193rd Member State, U.N. NEWS CTR.
(July 14, 2011), http://www.un.org/apps/news/story.asp?NewsID=39034.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

507

the distribution of power,11 and the institutional legacy of
colonialism.12 The ensuing conflict devastated a significant part
of Africa's largest country and deprived southern, western, and
eastern Sudan of stability, growth, and development.13
Consistent with the mandate of the CPA,14 in January 2011
South Sudan effectively voted to secede from north Sudan.15 The
new nation in the south was inaugurated on July 9, 2011.16

11 United Nations Information and Communications Technology

Division/DFS, The background to Sudan's Comprehensive Peace
Agreement, UNMIS (2009),
 http://unmis.unmissions.org/Default.aspx?tabid=515; FRANCIS MADING
DENG, SELF-DETERMINATION AND NATIONAL UNITY: A CHALLENGE FOR AFRICA
(Africa World Press 2010).

 The
signing of the Comprehensive Peace Agreement in 2005 was the
beginning of a long march to peace. Since the referendum on
self-determination is in the past, it is necessary to think about
the project of nation-building that lies ahead. This essay is
divided into three sections: Sudanese colonial state, political

12 MAHMOOD MAMDANI, SAVIORS AND SURVIVORS: DARFUR, POLITICS, AND
THE WAR ON TERROR 75-108, 109-45 (2009); AMIR H. IDRIS, CONFLICT AND
POLITICS OF IDENTITY IN SUDAN 23-41 (2005); Christopher Zambakari, South
Sudan in the Post-CPA Era: Prospects and Challenges, PAMBAZUKA NEWS,
Jun. 28, 2011, http://www.pambazuka.org/en/category/features/75248
[hereinafter Zambakari, Post-CPA Era]; DOUGLAS H. JOHNSON, THE ROOT
CAUSES OF SUDAN'S CIVIL WARS 9-19 (2003).

13 Alex Cobham, Causes of Conflict in Sudan: Testing The Black Book, 17
EUR. J. DEV. RES., 464-65 (2005).

14 Part A, Section 1.3 reads: “That the people of South Sudan have the
right to self-determination, inter alia, through a referendum to determine
their future status.” Comprehensive Peace Agreement, supra note 3, at 2.
Part B, Section 2.5 states: “At the end of the six (6) year Interim Period there
shall be an internationally monitored referendum, organized jointly by the
GOS and the SPLM/A, for the people of South Sudan to: confirm the unity of
the Sudan by voting to adopt the system of government established under the
Peace Agreement; or to vote for secession.” Comprehensive Peace
Agreement, supra note 3, at 4.

15 South Sudan Profile: Overview, BBC NEWS AFR.,
http://www.bbc.co.uk/news/world-africa-14069082 (last updated Feb. 11,
2012).

16 Id.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

508

violence, and political reform. In the first section, the paper
focuses on the institutional legacy of “Indirect Rule” in South
Sudan. In the second section, attention turns to issues driving
political violence and grievances of the marginalized areas.
These issues will be illustrated by looking at the surge in
political violence in the disputed regions17

17 The Conflict Areas mentioned in the Comprehensive Peace Agreement

for special status include Abyei Area, Southern Kordofan, and Blue Nile
States. Comprehensive Peace Agreement, supra note 3, at xi. The
Government of the Sudan (“GOS”) and the SPLM/A signed a separate
protocol in Naivasha, Kenya on May 26, 2004 that was integrated into the
CPA, called The Resolution of the Abyei Conflict. Comprehensive Peace
Agreement, supra note 3, at 63. This resolution dealt specifically with the
conflict over Abyei. Id. It was determined that unlike the other two regions,
which were part of the north, Abyei’s future was to be determined through a
referendum similar to the one in the south. Section 5.1 of this Resolution
stated that “[t]here shall be established by the Presidency, Abyei Boundaries
Commission (ABC) to define and demarcate the area of the nine Ngok Dinka
Chiefdoms transferred to Kordofan in 1905, referred to herein as Abyei
Area.” Id. at 68. The result of the ABC was rejected by the government in
Khartoum. See Fresh Fighting Breaks Out in Sudan North-South Border
Region, SUDAN TRIBUNE (Mar. 21, 2008),
http://www.sudantribune.com/Fresh-fighting-breaks-out-in-Sudan,26451.
The local administration of Abyei has been dissolved. Sudan: Abyei Seizure
by North “Act of War,” Says South, BBC NEWS AFR.,
http://www.bbc.co.uk/news/world-africa-13491445 (last updated May 22,
2011). The referendum has not taken place. See Sudan: Thousands
Displaced by Abyei Violence "At Risk,” IRIN (Mar. 8, 2011),
http://www.irinnews.org/Report.aspx?ReportID=92129.

 as reflective of the
dilemma that faces both north and South Sudan in a post
referendum era. In the last section of the paper, I argue that the
way out of the current predicament in the disputed regions —
building a more inclusive political community in the north and
south that respects unity in diversity — is contained in the
conceptual framework known as the New Sudan, as articulated
by the SPLM/A. I will further argue that a successful nation-
building project will depend on how the Government of South
Sudan (“GOSS”) and the GOS manage to build a more inclusive
state, which addresses the citizenship question.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

509

SUDAN: AN OVERVIEW

Sudan, known as Bilad al-Sudan, or “the land of the
blacks,”18 is the largest country on the African continent — 2.5
million sq km or about 1 million square miles, approximately
one-third of the size of the United States of America — almost
equal in size to the United States east of the Mississippi River.19
According to some estimates, the country has 500 different
ethnic groups speaking 130 languages.20 Peter Bechtold,
Chairman Emeritus of the Near East and North Africa Studies,
Foreign Service Institute, U.S. Department of State, reports a
higher number consisting of 600 ethnic groups speaking 400
languages and dialects.21 Sudan has a rich cultural heritage as a
cradle of African civilization.22 Historians call it “The Corridor
to Africa.”23 It shares a border with nine states: Egypt to the
north, the Libyan Arab Jamahiriya to the north-west, Chad and
the Central African Republic to the west, the Democratic
Republic of the Congo to the south-west, Uganda to the south,
Kenya to the south-east, and Eritrea and Ethiopia to the east.24

18 SHORT-CUT TO DECAY: THE CASE OF THE SUDAN 26 (Sharif Harir & Terje

Tvedt eds., 1994); MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 75.

The region which became Sudan in 1821, after an invasion by

19 Peter K. Bechtold, Darfur, the ICC and American Politics, MIDDLE E.
POL’Y COUNCIL, http://www.mepc.org/journal/middle-east-policy-
archives/darfur-icc-and-american-politics (last visited Feb. 11, 2012);
Background Note: Sudan, supra note 4.

20 Garang’s Speech at the Signing Ceremony of S. Sudan Peace Deal,
SUDAN TRIBUNE (Jan. 9, 2005), http://www.sudantribune.com/TEXT-
Garang-s-speech-at-the,7476.

21 Bechtold, supra note 19.

22 Charles Bonnet, Excavations at the Nubian Royal Town of Kerma:
1975-91, 66 ANTIQUITY 611, 611-25 (1992); SHORT-CUT TO DECAY, supra note
18, at 21-22.

23 WILLIAM Y. ADAMS, NUBIA: CORRIDOR TO AFRICA (1984).

24 The World Fact Book: Sudan, supra note 5; MOHAMED H. FADLALLA,
SHORT HISTORY OF SUDAN 1 (2007).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

510

Ottoman and British forces,25 has a history that spans several
millennia.26 The country was subdivided into kingdoms and
sultanates that occasionally fought for supremacy at various
periods.27 After the British annexation of Egypt in 1882, the
British took over Sudan after three years of struggle between
1896 and 1899 and ruled it in conjunction with Egypt up until
1956.28 Khartoum, the capital city of the Republic of Sudan,29 is
located at the confluence of two rivers: the Blue Nile, carrying
with it the residue and richness from Lake Tana as it passes
through the highlands of Ethiopia, and the White Nile.30 The
White Nile is a source of life for inhabitants along its path,
flowing from Lake Victoria along the Kenya-Uganda and
Tanzania borders. Sudan is rich in mineral wealth with an
abundance of crude oil and gold, and agricultural products such
as cotton, livestock, gum Arabic, millet/sorghum, sesame, and
wheat.31

25 MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 76.

 In addition, it also has large cattle ranches throughout

26 Id. at 77.

27 Julie Flint, Darfur, The Forgotten Sudanese War, WORLD PRESS REV.,
Mar. 2004, at 32, 32.

28 R. S. O'Fahey, Islam and Ethnicity in the Sudan, 26 JOURNAL OF
RELIGION IN AFRICA 258, 260-62 (1996). This was the second conquest of the
Sudan in the nineteenth century. The first was the Turko-Egyptian conquest
of 1821.

29 Sudan Profile: Facts, BBC NEWS AFR., www.bbc.co.uk/news/world-
africa-14095114 (last updated Dec. 14, 2011). After July 9, 2011, Khartoum
remains the capital city for Sudan while Juba is the capital city of the
Republic of South Sudan. South Sudan Profile: Facts, BBC NEWS AFR.,
www.bbc.co.uk/news/world-africa-14069082 (last updated July 5, 2011).
There was an ongoing discussion about moving the capital city out of Juba,
and on September 3, 2011, the Council of Ministers voted to move the capital
of South Sudan to Ramciel. South Sudan Relocates its Capital from Juba to
Ramciel, SUDAN TRIBUNE (Sept. 3, 2011), www.sudantribune.com/South-
Sudan-relocates-its-capital,40027. As of the date of the writing of this paper,
Juba remains the physical capital in South Sudan.

30 The World Fact Book: Sudan, supra note 5.

31 United Nations Statistics Division, Sudan, UNDATA (2009),
http://data.un.org/CountryProfile.aspx?crName=SUDAN; The World Fact
Book: Sudan, supra note 5.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

511

the country and exports a surplus of cattle, sheep, and camels to
the Arabian Gulf countries.32 In 1956, Sudan became the first
country administered by Great Britain in Africa to become
independent after World War Two.33 “The Sudan’s Civil War,
also the first in postcolonial Africa, began with the Torit Mutiny,
a few months before independence was attained on January 1,
1956.”34 Since its independence, Sudan has been ruled by a
series of unstable parliamentary governments and military
regimes.35 Sudan came into existence in 1821, during the early
part of the Condominium Rule, as a result of Turco-Egyptian
occupation of the region south of Egypt.36 This arrangement of
the joint British and Egyptian government ruled Sudan from
1899 to 1955.37 Capturing the transition in Sudan from one
political rule to the next is quite fascinating, yet challenging.
Much has been written in the past about the cultures of various
ethnic groups, land, and history of the country, so time will not
be spent on those subjects.38

32 OMAR HASSAN EL DIRANI, MOHAMMAD A JABBAR, BABIKER IDRIS

BABIKER, CONSTRAINTS IN THE MARKET CHAINS FOR EXPORT OF SUDANESE
SHEEP AND SHEEP MEAT TO THE MIDDLE EAST 8, available at
http://mahider.ilri.org/bitstream/handle/10568/7/ResearchReport_No16.p
df?sequence=1.

 On January 9, 2011, South Sudan
exercised its right to self-determination as enshrined in the

33 DOUGLAS H. JOHNSON, THE ROOT CAUSES OF SUDAN'S CIVIL WARS 9-19
(2003)

34 Id.

35 See The World Fact Book: Sudan, supra note 5.

36 MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 76.

37 Francis M. Deng, War of Visions: Conflict of Identities in the Sudan 11
(1995).

38 ADAMS, supra note 23; THE BRITISH IN THE SUDAN, 1898-1956: THE
SWEETNESS AND THE SORROW (ROBERT O. COLLINS & FANCIS M. DENG EDS.,
1984); E.E. EVANS-PRITCHARD, THE AZANDE: HISTORY AND POLITICAL
INSTITUTIONS (1971); FADLALLA, supra note 24.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

512

provisions of the CPA, and voted overwhelmingly for secession
from north Sudan.39

The challenges facing the new state in the south are
enormous. Among the pending issues that have yet to be
resolved are the fate of Abyei,

40 Southern Kordofan,41 and Blue
Nile.42 Second, concern remains for many Sudanese living in the
Disputed Border Regions, as well as southerners in north Sudan and
northerners based in South Sudan.43 The situation is explosive in
the disputed border regions.44 This urgency prompted UN
experts to warn that if the problem in Abyei is not brought
under control, it “could derail the implementation of the peace
agreement that ended the country’s civil war”45 Third,
Sudan's giant north-south border— 2,010 km (1,250 miles) long—
remains un-demarcated, with progress slow on fixing the boundaries.46

39 U.N. Secretary-General, Report of the Secretary-General on the

Sudan, ¶ 2, U.N. Doc. S/2011/239 (Apr. 12, 2011); SSRC Announces Final
Referendum Results, supra note 9.

Fourth, debt and legal treaties have not been settled. Sudan's
crippling debt, estimated at US$36.8 billion, of which US$30.8

40 Comprehensive Peace Agreement, supra note 3, at 63.

41 Comprehensive Peace Agreement, supra note 3, at 71.

42 Id.

43 U.N. Secretary-General, Report of the Secretary-General on the
Sudan, ¶¶ 1-7, U.N. Doc. S/2011/314 (May 17, 2011); U.N. Secretary-General,
Report of the Secretary-General on the Sudan, ¶¶ 14, 17, 19, 21, U.N. Doc.
S/2010/681 (Dec. 31, 2010); U.N. Secretary-General, Report of the
Secretary-General on the Sudan, ¶¶ 17, 25, U.N. Doc. S/2010/388 (July 19,
2010).

44 See, e.g., Sudan: Abyei Seizure by North “Act of War,” Says South,
supra note 17.

45 Abyei Conflict Could Derail Sudan’s North-South Peace Process, UN
Warns, UN NEWS CTR. (Mar. 14, 2011),
http://www.un.org/apps/news/story.asp?NewsID=37754&Cr1#.

46 DOUGLAS H. JOHNSON, WHEN BOUNDARIES BECOME BORDERS: THE
IMPACT OF BOUNDARY-MAKING IN SOUTHERN SUDAN'S FRONTIER ZONES 9, 28
(2010), available at http://riftvalley.net/?view=publications.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

513

billion was in arrears at the end of 2010,47 remains a major concern
in the north as well as in the south. The National Congress Party
(“NCP”) and the Sudan People’s Liberation Movement/Army
(“SPLM/A”) have not reach an agreement over Sudan’s staggering
debt. The NCP want the debt to be divided between the two states.
Throughout the two decades of war, the NCP spent the money
borrowed on military expenditure to wage a war with the South and
neglected development in South Sudan.48 The SPLM/A insist that
South Sudan should not shoulder the liability of repayment because it
never benefited from the loans.49 Fifth, building a southern identity is
a work in progress. Without a common northern enemy, many fear
political fractures within the south.50 Sixth, there is a failure to
integrate militia after a process of demilitarization, disarmament, and
reintegration of former combatants.51 Leaders in the south must work
to bring together often-disparate groups, including opposition forces
and those outside the mainstream SPLA movement to form a truly
inclusive political community.52

47 Sudan: Country Brief, Context, THE WORLD BANK,

http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEX
T/SUDANEXTN/0,,menuPK:375432~pagePK:141132~piPK:141107~theSiteP
K:375422,00.html (last updated Apr. 2011).

48 Sudan: Birth of a Nation, 52 AFRICA CONFIDENTIAL, no. 2, Jan. 21,
2011, at 3; Sudan: Khartoum's Debt Threat, 52 AFRICA CONFIDENTIAL, no. 12,
June 10, 2011.

49 U.S. Official Says Cancelling Sudan’s Debt a Lengthy Process, SUDAN
TRIBUNE, Jan. 13, 2011, http://www.sudantribune.com/U-S-official-says-
cancelling-Sudan,37598.

50 Analysis: Key Challenges for Southern Sudan After Split, IRIN,
available at http://www.irinnews.org/PrintReport.aspx?ReportID=91863.

51 U.N. Secretary-General, Report of the Secretary-General on the
Sudan, ¶¶ 12-16, U.N. Doc. S/2010/314 (May 17, 2011); MAREIKE SCHOMERUS
& TIM ALLEN, SOUTHERN SUDAN AT ODDS WITH ITSELF: DYNAMICS OF CONFLICT
AND PREDICAMENTS OF PEACE 15, 62 (2010), available at
http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/recentRepo
rts.aspx#Southern_Sudan.

52 SCHOMERUS & ALLEN, supra note 51, at 62.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

514

CITIZENS WITHOUT A COUNTRY: THE PLIGHT OF
IDPS AND REFUGEES

The violence in Sudan has already cost the lives of millions,
and there is no sign that the violence has ended. Instead, in the
period shortly after the referendum, hundreds of people have
been killed in clashes in the south and in the disputed regions.
Sudan Tribune, USA Today, and IRIN reported that in March
2011, more than 100 people were killed in two separate clashes
involving the SPLA and “armed elements identified loyal to
renegade groups operating in the two states of Greater Upper
Nile.”53 The months of January and February were no less
violent since the Geneva-based organization, Small Arms
Survey, reported that more than 200 people were killed when
Lt. Gen. George Athor, a dissident SPLA commander, took up
arms after losing in the governorship election of Jonglei state.54

The problem is exacerbated by two other matters, which
complicate the situation in south Sudan further: Internally
Displaced Persons (“IDPs”) and refugees returning from
neighboring countries or from outside of Africa altogether. A
look at USAID statistics reveals the magnitude of the problem.

53 South Sudan Army Clashes With Rebel Group, Over 100 Dead, SUDAN

TRIBUNE (Mar. 8, 2011), http://www.sudantribune.com/South-Sudan-army-
clashes-with,38227. See also More Than 100 Killed in Disputed Sudan
Region, USA TODAY (Mar. 3, 2011), www.usatoday.com/news/world/2011-
03-03-Sudan_N.htm; Sudan: Thousands Displaced by Abyei Violence "At
Risk”, supra note 17.

54 George Athor’s Rebellion, Jonglei State, SMALL ARMS SURVEY,
http://www.smallarmssurveysudan.org/pdfs/facts-figures/armed-
groups/southern-sudan/emerging/HSBA-Armed-Groups-Athor.pdf (last
updated Apr. 2011).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

515

Table I: Numbers of IDPs and Refugees in Sudan55

Number at a Glance

Source

IDPs in Sudan In Darfur: 1.9 million
In S. Sudan: 29,021
In N. Sudan: 1.7
million56

In E. Sudan: 68,000

Total: 3.7 million

U.N.-November 2010
OCHA57

UNHCR
-February 2011
58

OCHA-October 2010

-December
2009

Sudanese Refugees From Darfur: 275,000
From S. Sudan:
138,270
Total: 413,27059

UNHCR-January 2010

UNHCR-February 2009

North-South & Three
Areas Returns
January 2005 to
November 2010

October 30, 2010 to

February 8, 2011

IDPs: 2 million
Refugees: 330, 000

UNHCR-November
2010

OCHA/RCSO60February

8, 2010

55 This table of statistics is duplicated from a report issued by USAID.

See USAID, SUDAN – COMPLEX EMERGENCY: FACT SHEET #2, FISCAL YEAR (FY)
2011 1-2 (Feb. 18, 2011), available at
http://www.usaid.gov/our_work/humanitarian_assistance/disaster_assista
nce/countries/sudan/template/fs_sr/fy2011/sudan_ce_fs02_02-18-
2011.pdf.

56 Figure includes approximately 400,000 IDPs living in four sites
recognized by Sudanese authorities. Most IDPs in northern Sudan live in
informal settlements in and around Khartoum. Id.

57 U.N. Office for the Coordination of Humanitarian Affairs (“OCHA”).
Id.

58 Office of the U.N. High Commissioner for Refugees (“UNHCR”). Id.

59 According to UNHCR, as of February 13, 248 Sudanese refugees had
returned to Southern Sudan since October 30, 2010. Id.

60 U.N. Resident Coordinator’s Support Office (RCSO). Id.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

516

The South Sudan Relief and Rehabilitation Commission
(“SSRRC”) reported that 21,000 people are stranded in deplorable
living conditions in IDP camps around Khartoum.61 These people sold
property and businesses off when it was announced by the GOSS that
they should return to the south. In the case of Abyei, the region that
connects South Sudan to Sudan, violence has already cost hundreds of
lives. The UN staffs in Abyei suggest that more than half the
population has left town, with the number of displaced estimated to be
around 100,000.62 Lastly, the number of South Sudanese living in the
north ranges from 1.5 million to 2 million, and a large number will not
return to the south due to the difficult living conditions and current
instability in the region.63 These are the realities as they stand:
proliferation of ethnic violence, a disputed border region pending
consultation, millions of IDPs stranded throughout the country, and
over half a million refugees yet to find a permanent home. In addition
to the numerous challenges facing the south, the most pressing issue
that it will have to resolve, should it decide to solve the issues fueling
the ensuing violence, is the question of citizenship.64

61 Sudan: Managing the Great Trek Southwards, IRIN, Mar. 10, 2011,

http://www.irinnews.org/Report.aspx?Reportid=92150.

 In order to

62 U.N. OFFICE FOR THE COORDINATION OF HUMANITARIAN AFFAIRS, SUDAN:
ABYEI CRISIS, SITUATION REPORT NO. 12 (Sept. 6, 2011), available at
http://reliefweb.int/sites/reliefweb.int/files/resources/OCHA%20Situation
%20Report%20_12%20on%20Abyei%20Crisis%209%20June%202011.pdf.
See also USAID, supra note 55 (stating that there are 68,000 IDPs in Eastern
Sudan); Sudan: Managing the Great Trek Southwards, supra note 61;
Sudan: Thousands Displaced by Abyei Violence "At Risk”, supra note 17
(indicating that UN staff in Abyei suggest more than half the population has
left town).

63 Marina Ottaway, Southern Sudanese Living in North Sudan, CARNEGIE
ENDOWMENT FOR INT’L PEACE (Jan. 21, 2011),
http://sudan.carnegieendowment.org/2011/01/21/southern-sudanese-
living-in-north-sudan; Briefing Paper on Southern Sudan: IDPs Return to
Face Slow Land Allocation, and No Shelter, Basic Services or Livelihoods,
INTERNAL DISPLACEMENT MONITORING CTR. (May 30, 2011),
http://www.internal-displacement.org/briefing/south-sudan; Sudan:
Managing the Great Trek Southwards, supra note 61. See also Richard
Downie, Southern Sudan's Referendum, CTR. FOR STRATEGIC & INT’L STUDIES
(Jan. 5, 2011), http://csis.org/publication/southern-sudans-referendum.

64 AMIR H. IDRIS, supra note 12, at 19-22; Ibrahim Abdullah, When Does
an Indigene/Immigrant Become a Citizen? Reflections on the Nation-State in
Contemporary Africa, 7 AFR. SOC. REV. 113, 113-17 (2003); Mahmood

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

517

conceptualize the violence occurring in Sudan, one must first and
foremost understand the issues that led to the violence and continue to
sustain the cycle of violence over time. The main issues that link
Côte d’Ivoire, Nigeria, Liberia, Sierra Leone, Ethiopia, Somalia,
Burundi, Rwanda,65 Democratic Republic of Congo,66 Uganda,
Kenya, and South Africa, to the event that has led to the breakup
of Africa’s biggest country, Sudan, are those of citizenship and
nativity,67 a question of who belongs and who does not belong.68

Mamdani, Understanding the Crisis in Kivu: Report of the CODESRIA
Mission to the Democratic Republic of Congo September, 1997, CTR. FOR
CIVIL SOC’Y (Nov. 20, 1998), http://ccs.ukzn.ac.za/files/mamdani.kivu.pdf
[hereinafter Mamdani, Understanding the Crisis in Kivu]; Zambakari, Post-
CPA Era, supra note 12.

Who is a native and indigenous to the homeland, and who is
foreign, alien, or non-native in a tribal homeland? These
questions center on the legitimacy to have a native authority to
advocate for one’s right. They revolve around the issue of
belonging, and the rights and entitlements that accompany civil
citizenship. Most postcolonial African conflicts have revolved

65For a good case study on Rwanda’s citizenship crisis, see MAHMOOD
MAMDANI, WHEN VICTIMS BECOME KILLERS: COLONIALISM, NATIVISM, AND THE
GENOCIDE IN RWANDA (2002).

66For a good case study on the Democratic Republic of Congo (DRC)’s
citizenship crisis, see Georges Nzongola-Ntalaja, Global Insights:
Citizenship, Political Violence, and Democratization in Africa, 10 GLOBAL
GOVERNANCE 403, 403-09 (2004); Mahmood Mamdani, The Invention of the
Indigène, LONDON REVIEW OF BOOKS (Jan. 20, 2011),
http://www.lrb.co.uk/v33/n02/mahmood-mamdani/the-invention-of-the-
indigene [hereinafter Mamdani, The Invention of the Indigène]; Mamdani,
Understanding the Crisis in Kivu, supra note 64.

67 MOHAMED OMER BESHIR, THE SOUTHERN SUDAN: BACKGROUND TO
CONFLICT (1968); MOHAMED OMER BESHIR, THE SOUTHERN SUDAN: FROM
CONFLICT TO PEACE (1975); IDRIS, supra note 12, at 19-22; MAMDANI, SAVIORS
AND SURVIVORS, supra note 12; NEW SUDAN IN THE MAKING? ESSAYS ON A
NATION IN PAINFUL SEARCH OF ITSELF (Francis M. Deng ed., 2010); SHORT-CUT
TO DECAY: THE CASE OF THE SUDAN, supra note 18; Francis M. Deng,
Ethnicity: An African Predicament, 15 Brookings Rev. 28, 28-31 (1997).

68 Identity, Security and the Renegotiation of National Belonging in
West Africa: Reflections on the Cote d’Ivoire Crises and its Repercussions on
the West Africa Region, CODESRIA (May 15-16, 2003), available at
http://www.codesria.org/spip.php?article582&lang=fr.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

518

around the question of citizenship.69 Today Sudan is the
defining example of the failure to reform the colonial system
and build an inclusive polity.70 To illustrate the point and the
difficulty in building a more equitable society that engages in a
peaceful nation-building that is democratic, transparent, and
inclusive of the diversity within the country, I will present the
case of an Ethnic Administrative Division in South Sudan: the
One County-One Tribe Policy. In doing so, I hope to bring the
study of South Sudan into the mainstream study of postcolonial
Africa, along with the challenges that most African countries
face and the dilemma of unity in diversity.71

PROBLEMS OF THE SUDAN: NORTH AND SOUTH

The 20th century was a period in human history replete with
never-before-seen violence. One cannot help but ask: what is
the reason behind the proliferation of violence in the
postcolonial Sudan? Is it that violence is embedded in Sudanese
cultures? If the kind of violence taking place after independence
from the late 1950s is not revolutionary, counter-revolutionary,
or even anti-colonial, how does one make sense of this new kind
of violence?72

On January 9, 2005, the SPLM/A and the GOS signed a
peace agreement called the CPA, which ended the conflict in
South Sudan that had been going on since 1983. Between the

 Let us first explore the grievances that led to the
signing of the CPA to frame the larger problem, and then turn to
the specifics by looking at the politics of county creation in
South Sudan and how that is laying the groundwork for future
conflicts.

69 Zambakari, Post-CPA Era, supra note 12.

70 Id.

71 Francis M. Deng, Sudan: A Nation in Turbulent Search of Itself, 603
ANNALS AM. ACAD. POL. & SOC. SCI. 155, 160 (2006).

72 Mahmood Mamdani, Columbia Univ., Making Sense of Non-
Revolutionary Violence: Some Lessons from the Rwandan Genocide, Text of
the Franz Fanon Lecture 1 (Aug. 8, 2001), available at
http://ccs.ukzn.ac.za/files/Mahmood%20Mamdani's%20Frantz%20Fanon%
20lecture.pdf [hereinafter Mamdani, Making Sense of Non-Revolutionary
Violence].

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

519

First Civil War and the SPLA/M uprising in 1983, there was
another group, which referred to itself as Anyanya II.73 The
movement started shortly after the Addis Ababa Agreement and
initiated military operations starting in 1978 in Eastern Upper
Nile on the Ethiopian border.74

The CPA was the outcome of the so-called Machakos peace
process, which began in July 2002. It was composed of six
partial agreements that have been signed by the two parties
(NCP and SPLM/A).

75 The Agreement included important
stipulations for South Sudan to achieve the goal of self-
determination for the people through a referendum organized in
2011.76 The signatories to the CPA came to the realization that
South Sudan had been continuously dominated by North
Sudan.77 Resources were not allocated equally between the
regions.78 Power was highly centralized in the hands of a few in
Khartoum.79

73 John Young, John Garang's Legacy to the Peace Process, the SPLM/A

& the South, 32 REV. AFR. POL. ECON. 535, 538 (2005).

 To cite one case, the process of Sudanization of the
civil service, which took place shortly after the Juba Conference
of 1947, resulted in only six out of 800 posts going to

74 Id.

75 JOHAN BROSCHÉ, SHARING POWER –ENABLING PEACE? EVALUATING
SUDAN’S COMPREHENSIVE PEACE AGREEMENT 2005 17-18 (2009), available at
http://www.ucdp.uu.se/gpdatabase/info/Sud%203.pdf.

76 Comprehensive Peace Agreement, supra note 3, at 1. Part A, Section
1.3 reads: “That the people of South Sudan have the right to self-
determination, inter alia, through a referendum to determine their future
status.” Id. at 2. Part B, Section 2.5 states that “At the end of the six (6) year
Interim Period there shall be an internationally monitored referendum,
organized jointly by the GOS and the SPLM/A, for the people of South Sudan
to: confirm the unity of the Sudan by voting to adopt the system of
government established under the Peace Agreement; or to vote for
secession.” Id. at 4.

77 BROSCHÉ, supra note 75, at 17-18.

78 Cobham, supra note 13, at 463.

79 SCHOMERUS & ALLEN, supra note 51, at 14.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

520

southerners.80 The history of South Sudan, along with other
marginalized areas, is one of deliberate policies by each
postcolonial government to marginalize socially, politically and
economically peripheral regions in Sudan.81 Thus, the CPA set
out to correct the imbalances through power-sharing,82
decentralization of authority, and equal allocation of revenue
from oil between the north and the south.83 More importantly,
the CPA included the provision for a referendum on the self-
determination of the south to be held at the end of the interim
period.84 The interim period has seen development in South
Sudan as a result of the wealth-sharing provision, which
allocated 50 percent of the revenue from oil to the GOSS. In the
area of reform of national and local institutions of governance,
however, reform has been contradictory, as the London School
of Economics’ report showed.85 According to the CPA, too much
centralization of power in Khartoum was part of the problem in
Sudan, so decentralization became a de facto solution.86 In
southern Sudan the government experimented with
decentralization only to return to a highly centralized system.
At the local level, the government policy was to enact legislation
called the Local Government Act in 2009,87 which was seen as a
way to delegate power to the local institutions.88

80 David S. Bassiouni, Keynote Address by Dr. David S. Bassiouni to

ESCA-USA 10th Annual Conference 4 (Sept. 4-5, 2010).

81 Christopher Zambakari, Old Sudan and New Sudan: Political Crisis
and the Search for Comprehensive Peace, PAMBAZUKA NEWS (Jan. 26, 2012),
http://www.pambazuka.org/en/category/features/79401/print.

82 Comprehensive Peace Agreement, supra note 3, at 9. This agreement
is known as the Protocol on Power Sharing.

83 Comprehensive Peace Agreement, supra note 3, at 45. This agreement
is known as the Protocol on Wealth Sharing.

84 Comprehensive Peace Agreement, supra note 3, at 1.

85 SCHOMERUS & ALLEN, supra note 51, at 9, 15.

86 Id. at 38-39.

87 The Local Government Act, 2009 (2009) (S. Sudan), available at
http://www.ldphs.org.za/resources/local-government-database/by-
country/sudan/sub-national-

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

521

However, this policy too is tainted by something familiar in
Sudanese history: the mode of rule adopted by British strategists
to govern Sudan.89 This was an administrative mechanism
characterized by a duality in law, which translated into parallel
structures, one governing those in the urban areas, and another
system governing the peasants in rural areas.90 It was a policy
that enabled British colonial administrators to divide up the
majority of peasants into hundreds of smaller minorities and
effectively deny them the political rights to mobilize or act as a
majority.91

ETHNIC ADMINISTRATIVE DIVISION-ONE
COUNTY-ONE TRIBE

 The next section looks at the consequences of this
way of organizing the mass in the countryside.

Historically, south Sudan was composed of three provinces:
Bhar el Ghazal Region, Upper Nile, and Equatoria.92

legislation/The%20Local%20Government%20Act%202009.pdf. This Act
was made “[i]n accordance with the provisions of Article 59(2)(b) read
together with Article 85(1) of the Interim Constitution of Southern Sudan,”
which was enacted in 2005. Id. See also INTERIM CONST. OF S. SUDAN (2005),
available at
http://www.chr.up.ac.za/undp/domestic/docs/c_SouthernSudan.pdf.

 Today the
south consists of ten states: Central Equatoria, Eastern
Equatoria, Jonglei, Lakes, Northern Bahr El Ghazal, Unity,
Upper Nile, Warrap, Western Bahr El Ghazal, and Western

88 The Local Government Act, 2009, supra note 87.

89 Zambakari, Post-CPA Era, supra note 12.

90 See generally, MAHMOOD MAMDANI, CITIZEN AND SUBJECT:
CONTEMPORARY AFRICA AND THE LEGACY OF LATE COLONIALISM, ch. 4 (1996)
[hereinafter MAMDANI, CITIZEN AND SUBJECT].

91 Christopher Zambakari, South Sudan and the Nation-Building Project:
Lessons and Challenges, 6 INT’L J. AFR. RENAISSANCE STUD. 32, 39 (2011)
[hereinafter Zambakari, Nation-Building].

92 See SHORT-CUT TO DECAY: THE CASE OF THE SUDAN, supra note 18, at
108.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

522

Equatoria.93 According to a report by the London School of
Economics on the dynamics of conflict in Sudan,94 the best case
study that illustrates the tendency for a proliferation of states,
counties, and homelands is seen with the Eastern Equatoria
State (“EES”), which until recently had two main districts: Torit
and Kapoeta. Kapoeta was the first to then subdivide into three
counties: north (Didinga), south (Buya), and eastern (Toposa
and Nyangatom). Torit subdivided into three more counties:
Magwi (Acholi and Madi), Ikotos (Dongotona and Lago), and
Lafon/Lopa (Lopi and Pari).95 Today, Eastern Equatoria has
eight counties, and this number is increasing.96 The division is
not arbitrary or accidental but reflects the reality on the ground,
local and national politics above, and real grievances at the local
level.97 The capital of a county is located in the dominant tribe’s
homeland, which gives the tribe both political representation
and access to resources.98 The most important resource is
land.99 Government representatives are recruited from home
areas.100 This method of ruling and organizing the mass of
peasantry is not unique to Sudan.101 It is, in fact, one that is
fairly common in Africa.102

93 About South Sudan, Government, State Governments, EMBASSY OF THE

REPUBLIC OF S. SUDAN IN WASH. D.C.,
http://www.gossmission.org/goss/index.php?option=com_content&task=vi
ew&id=351&Itemid=176.

 The creation of Ethnic Federalism, a
constellation of tribes with corresponding local governments,

94 SCHOMERUS & ALLEN, supra note 51, at 42.

95 Id.

96 Zambakari, Nation-Building, supra note 91, at 43.

97 Id.

98 Id.

99 Id.

100 Id. at 42.

101 Id.

102 Zambakari, Nation-Building, supra note 91, at 42.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

523

can be seen in the case of Nigeria, which has a provision in its
constitution called the Federal Character Commission,103 or in
the Ethiopian constitution,104 which mandates that each tribe
has a homeland or ‘One County-One Tribe Rule.’105 Uganda has
an institution devoted to the management of the mass of
peasantry in the rural areas called the Ministry of Local
Government.106 Sudan has copied this mode of governance, and
through the Local Government Act of 2009, created a hybrid
system incorporating a Customary Law and Council into Local
Governance. This is an institutional legacy from the British
mode of rule in Africa, indirect rule, which functioned on a dual
system: one governing over the urban city dwellers and another
over the peasants in the countryside.107

103 CONSTITUTION OF NIGERIA (1999), § 14(3). “The composition of the

Government of the Federation or any of its agencies and the conduct of its
affairs shall be carried out in such a manner as to reflect the federal character
of Nigeria and the need to promote national unity, and also to command
national loyalty, thereby ensuring that there shall be no predominance of
persons from a few State or from a few ethnic or other sectional groups in
that Government or in any of its agencies.” Id. §153(1)(c) establishes the
Federal Character Commission. The Third Schedule, Part 1, §7 states: “The
Federal Character Commission shall comprise the following members: (a) a
Chairman; and (b) one person to represent each of the states of the
Federation and the Federal Capital Territory, Abuja.” Id. The Third
Schedule, Part I, §8(1) empowers the Commission and states: “In giving
effect to the provisions of section 14(3) and (4) of this Constitution, the
Commission shall have the power to: (a) work out an equitable formula
subject to the approval of the National Assembly for the distribution of all
cadres of posts in the public service of the Federation and of the States, the
armed forces of the Federation, the Nigeria Police Force and other
government security agencies, government owned companies and parastatals
of the states.” Id.

 Even when done with

104 Minasse Haile, The New Ethiopian Constitution: Its Impact Upon
Unity, Human Rights and Development, 20 SUFFOLK TRANSNAT’L L. REV. 1,
19-20 (1996); Mahmood Mamdani, Columbia Univ., Political Identity,
Citizenship and Ethnicity in Post-Colonial Africa, Keynote Address at the
Arusha Conference: “New Frontiers of Social Policy” 16 (Dec. 12-15, 2005)
[hereinafter Mamdani, Keynote Address at the Arusha Conference].

105 Zambakari, Nation-Building, supra note 91, at 42-43.

106 MAMDANI, CITIZEN AND SUBJECT, supra note 90, at 60-61 (1996).

107 Id. at 16-22.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

524

the intent of satisfying certain disenfranchised groups, this
policy produces enormous violence and instability within a
country. It preempts the creation of a truly inclusive state and
focuses on a mode of governance, which produces many smaller
‘nation-states’ within the larger state.

The division is built on certain assumptions. It is argued by
proponents of this continuous subdivision that the political map
must follow the cultural map of a region at both the national
level and the county level.108 African countries that adhere to
this policy also rely on ethnic quotas to fill positions in
government, federal institutions, universities, and the armed
forces.109

The real problem is that cultural and political boundaries
should coincide and that the state should be a nation-state —
such that the natural boundaries of a state are those of a
common cultural community.

 This raises a series of questions about qualification for
those positions and the unintended consequences of the policy
itself. How does the state identify who can and cannot apply for
jobs in state institutions? What are the criteria used in
recruiting for these positions and how does the state achieve its
objectives without turning citizenship into an ethnically-defined
membership in a native homeland?

110 Mamdani has made this
observation in a number of places in regards to other African
countries,111

108 Mamdani, Keynote Address at the Arusha Conference, supra note 104,

at 4.

 and the crisis that ensues as various groups seek to
have representation by having a tribal homeland. Mamdani
writes, “For no matter how much we redraw boundaries, the
political crisis will remain incomprehensible until we address

109 The case of Nigeria is illustrative of these tendencies. See
CONSTITUTION OF NIGERIA, supra note 103, Third Schedule, Part 1, §8.

110 Mamdani, Keynote Address at the Arusha Conference, supra note 104,
at 4.

111 Mahmood Mamdani, When Does a Settler Become a Native?
Reflections on the Colonial Roots of Citizenship in Equatorial and South
Africa, Inaugural Lecture (May 13, 1998); Mahmood Mamdani,
Understanding the Crisis in Kivu, supra note 64; Mamdani, Keynote
Address at the Arusha Conference, supra note 104; Mahmood Mamdani, The
Invention of the Indigène, supra note 66.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

525

the institutional – political – legacy of colonial rule.”112 As this
paper is being written, the Lopit and the Pari have filed for new
counties, claiming that they can no longer coexist with each
other.113

Today, there are demands in South Sudan to create counties
based on ethnicities, and each ethnicity should be entitled to its
homeland.

114 With a country as diverse as Sudan, one must ask:
where does this process of continuous political fragmentation
end? There is one problem that is a direct outcome of this
particular mode of organizing a population: political violence.
What happens when IDPs and refugees return to South Sudan?
Where will they live? Should they be confined to already
demarcated states with respective counties, or should they also
fight to have their own counties? How about immigrants? What
happens to immigrants who do not have a county? If right to
land and political representation follows an ethnic system
whereby everyone has a homeland, what happens to immigrants
who have neither a homeland in Sudan, nor a representation in
the form of a native authority? The answer lies in a particular
form of the state that has emerged in Africa after
independence.115

The reality of the postcolonial state in Africa can be
summarized as follows: in an increasingly integrated global
economy, people move to wherever they have the chance for a
better life. A dynamic economy moves people, mostly labor
migrants, outside their ‘tribally defined homeland’ and forces
them to cross over different boundaries. However, the colonial
state especially penalizes those that are most dynamic, those
who respond to favorable economic conditions across political

112 Mamdani, Keynote Address at the Arusha Conference, supra note 104,

at 4-5.

113 SCHOMERUS & ALLEN, supra note 51, at 43.

114 See MAREIKE SCHOMERUS AND TIM ALLEN, SOUTHERN SUDAN AT ODDS
WITH ITSELF: DYNAMICS OF CONFLICT AND PREDICAMENTS OF PEACE 40-42
(2010),
http://www2.lse.ac.uk/businessAndConsultancy/LSEConsulting/pdf/southe
rnSudan.pdf.

115 Abdullah, supra note 64, at 113; MAMDANI, CITIZEN AND SUBJECT, supra
note 90, at 52-90.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

526

boundaries, those who go in search of employment and better
living conditions outside of their countries. It brands them as
aliens, non-indigenous, or foreigners.116 The cases of the
Banyarwanda in Uganda and in Eastern Congo, the Ghanaians
in Nigeria, and the Burkinabe in Ivory Coast, are illustrative of
these tendencies in the postcolonial period.117

In the next section, I will discuss the colonial state in Africa
and the relevance of its study as it applies to South Sudan. In
doing so, I hope to show that the development in Sudan is not
unique to Sudan, but is a problem that affects all African
countries. Last, I will look at the reform of that state and draw
relevant lessons from a country where a successful reform has
been undertaken, war brought to an end, and the example that
inspired the signing of the CPA. The same lesson has applied
where mass violence has been stopped, such as in Mozambique.
The Mozambican National Resistance (“RENAMO”) was
involved in some of the most heinous crimes in Mozambique:
cutting off hands, maiming, burning villages, deliberately
targeting civilians, and kidnapping children and forcing them
into carrying out brutalities against their own parents and
friends.

 In each of the
mentioned cases, violence has been the outcome as those
defined as natives and indigenous confront those branded as
non-natives and non-indigenous.

118 The U.S. State Department estimates that one million
Mozambicans perished during the civil war.119

116 Mahmood Mamdani, Social Movements and Constitutionalism in the

African Context (Ctr. for Basic Research, Working Paper No. 2, 1989);
Mamdani, Understanding the Crisis in Kivu, supra note 64; Mamdani,
Keynote Address at the Arusha Conference, supra note 104, at 4; Nzongola-
Ntalaja, Global Insights, supra note 66.

 In Mozambique,

117 Abdullah, supra note 64; Mahmood Mamdani, The Social Basis of
Constitutionalism in Africa, 28 J. MOD. AFR. STUD. 359, 367 (1990).

118 Glenda Morgan, Violence in Mozambique: Towards an Understanding
of Renamo, 28 J. MOD. AFR. STUD. 603, 607-09 (1990); Mahmood Mamdani,
Good Muslim, Bad Muslim: A Political Perspective on Culture and Terrorism,
104 AM. ANTHROPOLOGIST 766, 769 (2002); Thandika Mkandawire, The
Terrible Toll of Post-Colonial ‘Rebel Movements’ in Africa: Towards an
Explanation of the Violence Against the Peasantry, 40 J. MOD. AFR. STUD. 181,
206-7 (2002).

119 Background Note: Mozambique, U.S. DEPT. OF STATE (Nov. 4, 2011),
http://www.state.gov/r/pa/ei/bgn/7035.htm.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

527

like in South Africa, violence was brought to an end through
political reform. Today, RENAMO sits in Parliament and not in
prison.120 The peace agreement signed in 2005 between the
SPLA/M and the GOS was also modeled on a similar
understanding, whereby there was no military victory but a
stalemate between the adversaries.121 Both parties agreed with
the signing of the CPA that no one was to be held accountable
for the atrocities committed in Sudan during the civil war.122

MAKING SENSE OF NON-REVOLUTIONARY
VIOLENCE IN AFRICA

The key in every case has been political reform of the state, and
prioritizing political reform over criminalizing opponents. At
the core of the political reform is the recognition that we must
not see all public violence as criminal. It was only when the
South Africans decriminalized political adversaries, expanding
the realm of political membership, that there was an opening for
dialogue that resulted in the transformation ushered in during a
post-apartheid South Africa. That same political imagination
was at work in the dialogue that delivered the CPA in Sudan,
and the violence came to an end. The African example of how to
resolve the citizenship question, manage diversity within unity,
and reform the colonial state can be seen within South Africa’s
transition from apartheid to a democratic system. This, more
than the lessons of the European nation-state, is relevant for
containing non-revolutionary violence based on political
exclusion in South Sudan.

In light of the recent developments around Africa, Bret
Stephens, a Deputy Editor for the Wall Street Journal, called for
a new kind of colonialism in Africa to help solve Africa’s
problems. He wrote recently in his column:

120 MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 285-86.

121 Comprehensive Peace Agreement, supra note 3.

122 Mahmood Mamdani, The New Humanitarian Order, 287 THE NATION
17, 22 (Sept. 29, 2008).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

528

It means that colonialism, for which the West has
spent the past five decades in nonstop atonement,
was far from the worst thing to befall much of the
colonized world. It means, also, that some new
version of colonialism may be the best thing that
could happen to at least some countries in the
postcolonial world.123

What Stephens failed to come to terms with was the
devastating legacy of colonialism in Africa, from which Africa
has yet to fully recover five decades later. Instead of
contextualizing the violence and its corresponding twin on the
continent, underdevelopment, Stephens saw the problem as
internal and prescribed the solution to be a ‘new version of
colonialism’ to be externally imposed. Implicit in his analysis is
that colonial power brought law and order to the colonies. The
departure of colonial powers led to chaos and lack of
development. This also shows the failure to understand the
nature of postcolonial violence in Africa. Stephens is not saying
anything new that has not been said before. His western-centric
view, which denies that African agencies are capable of
producing progressive movements and leading social
transformation, has its roots in European racist scholarship.124
It is neither original, nor supported by historical fact. Rather, it
is a viewpoint created politically. Any policy designed to bring
lasting peace in former colonies must begin with the question of
citizenship, which is what most of the violence revolves
around.125 At the heart of the colonial system of governance was
dualities in how the colonized were organized, and how those
deemed civilized were governed.126

123 Bret Stephens, Haiti, Sudan, Cote d’Ivoire: Who Cares?, Wall St. J.,

Jan. 11, 2011, at A15.

 It was a project enforced by
law, whereas the urban civilized were governed under common

124 GEORG WILHELM FRIEDRICH HEGEL, THE PHIlOSOPHY OF HISTORY 91-92
(J. Sibree trans. 1956).

125 Zambakari, Post-CPA Era, supra note 12.

126 Id.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

529

law, natives were governed under customary law.127 Customary
law, in turn, discriminated based on membership in an ethnic
homeland.128 It was a system that privileged those considered
natives and discriminated against those considered aliens,
foreigners, and non-natives.129

Those who study violence distinguish between two dominant
forms: violence that makes sense, and violence that does not
make sense. In an attempt to come to terms with the
consequences of a bloody and violent century,

 To move forward requires that
we rethink the institutional legacy of colonialism and the legacy
of the postcolonial state in Africa. It demands political
imagination in thinking of a different future, one based on
moving forward, and not one based on the wrongs of the past.

130 which still
continues into the 21st century, scholars group revolutionary
violence, anti-colonial struggles during the decolonization
phase, and counter-revolutionary violence, as meaningful and
humane. This kind of violence is said to be progressive.131 The
second kind of violence is said to be reactionary and regressive;
thus, it is counter-productive. This latter kind is meaningless
violence that seems to defy reason, and therefore lies outside the
scope of understanding. It is devoid of meaning.132 The former
is a legacy from the European Enlightenment, which viewed
politically organized violence as a necessary component of
progress. The latter is linked to the process of state formation in
Africa.133

127 Id.

 It is an outcome of the mode of rule used to colonize
Africa in the 19th century.

128 Id.

129 MAMDANI, CITIZEN AND SUBJECT, supra note 90.

130 Peter Wallensteen, War and Peace: Lessons from the 20th Century:
The Hoirup Inaugural Lecture, 89 SCANDINAVIAN REV. 5, 6 (2001).

131 Mamdani, Making Sense of Non-Revolutionary Violence, supra note
72, at 8.

132 Id.

133 IDRIS, supra note 12, at 2-3.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

530

Columbia University’s leading scholar on African Politics,
Mahmood Mamdani, has called the latter type of violence that is
devoid of meaning, “non-revolutionary violence.”134 Progressive
violence or ‘good violence’ is also associated with the legacy of
Karl Marx, who famously professed “revolution is the midwife of
history.”135 This tradition finds its genesis in the French
Revolution.136 Since the French Revolution, violence has been
understood as essential to progress.137 On the other hand,
Marxist paradigm failed to account for non-revolutionary
violence – violence that does not remain class specific, but
transcends both class and ethnicity.138 “Its failure was in its
inability to understand the kind of violence that pits the
impoverished and disempowered against each other.”139 With
non-revolutionary violence, the lines of battle are not drawn by
wealth and poverty, but by differences not economic in nature.140
In Africa, we see a significant reduction in interstate conflict,141
but a proliferation of ethnic conflicts within states with an
increasing death toll for civilian population, including both
direct and indirect conflict deaths.142

134 Mamdani, Making Sense of Non-Revolutionary Violence, supra note

72, at 1.

 This development can be

135 Mahmood Mamdani, Culture Talk: Six Debates That Shape Discourse
on "Good" Muslims, 22 AM. J. ISLAMIC SOC. SCI. 95, 101 (2005).

136 Id.

137 Id.

138 Zambakari, Nation-Building, supra note 91, at 37.

139 Id. at 37-38.

140 Mamdani, Making Sense of Non-Revolutionary Violence, supra note
72, at 1.

141 Lotta Themnér & Peter Wallensteen, Armed Conflict, 1946-2010 ,
J. PEACE RES. 525, 525-26 (2011), available at
http://jpr.sagepub.com/content/48/4/525.

142 GENEVA DECLARATION SECRETARIAT, GLOBAL BURDEN OF ARMED
VIOLENCE 2-3 (2008), available at
http://www.genevadeclaration.org/fileadmin/docs/Global-Burden-of-
Armed-Violence-full-report.pdf; Thandika Mkandawire, The Terrible Toll of

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

531

seen in Sudan. Whereas the CPA brought the war between the
north and south to an end, the south has been plagued by mass
interethnic violence. The Border States,143 eastern and western
regions, Abyei, and Southern Kordofan, all have been engulfed
in a series of violence.144

POLITICAL VIOLENCE AND ETHNIC CLEANSING

 This kind of violence is non-
revolutionary. The outcome of non-revolutionary violence easily
leads to ethnic and racial cleansing.

Most violence in Africa is related to access to resources and
participation in the political process. The most important of
resources is access to land. A good place to start is to study how
land was treated under colonial rule. For the British, the lessons
learned in India led to the removal of land from the market and
handed over to the native authority,145 who effectively governed
its allocation to those designated as natives, and deprived those
considered non-natives. According to leading British colonial
administrator, Lord Lugard: “the native authority is thus de
facto and de jure ruler over his own people He exercises the
power of allocation of lands, and with the aid of the native
courts, of adjudication in land disputes and expropriation for
offences against the community.”146

Post-Colonial ‘Rebel Movements’ in Africa: Towards an Explanation of the
Violence Against the Peasantry, J. MOD. AFR. STUD. 181, 181-83 (2002).

 In this sense, a non-native
could rent but not own land. Land belonged to the collective
membership and was accessed as a customary right. Given that
the rich, whether native or non-native could purchase land

143 The Border States mentioned in the Comprehensive Peace Agreement
for special status include Abyei, Southern Kordofan, and Blue Nile. See
Comprehensive Peace Agreement, supra note 3, at 65, 73.

144 Christopher Zambakari, In Search for Durable Peace: The
Comprehensive Peace Agreement and Power Sharing in Sudan, INT’L J.
HUM. RTS. *14 (forthcoming Fall 2012).

145 SIR HENRY SUMNER MAINE, LECTURES ON THE EARLY HISTORY OF
INSTITUTIONS 81-82 (7TH ED. 1914); HON. SIR F. D. LUGARD, THE DUAL
MANDATE IN BRITISH TROPICAL AFRICA 286 (4th ed. 1929).

146 LUGARD, supra note 145, at 203.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

532

anywhere, what then was the reality of the poor peasant? If “you
could not afford to buy land in the first place, you could still
claim land ‘customarily’, in your ‘home’ area, from your
‘customary’ chief, as a ‘customary’ right, under ‘customary’
law.”147

From the 1930’s through the 1940’s, the British colonial
policy in the south gained momentum. Besides the conscious
effort to shape the identity of the subjects in both the north and
south, a far more brutal outcome of the British Southern Policy
was reflected in the forceful displacement of people from one
region, where they were considered non-indigenous, to another,
where they were considered indigenous. It involved the
purification of all the ethnic groups considered foreign to the
region.

 The outcome was a strong sense of ethnic belonging. All
this led to a heightened sense and drive to belong to a tribe,
whose land will be accessed exclusively as a customary right
from the native authority by those considered natives of the
land.

148 Contacts between the two regions were restricted.
Historically, Sudan was also home to immigrants from East and
West Africa, who moved to wherever the living conditions were
suitable for settling, and to those making their way to the Mecca.
Tribes such as Banda, Dongo, Kreish, Feruge, Nyangulgule, and
Togoyo, who adopted Islamic and Arabic cultures and
maintained constant contacts with Arab tribes in Central and
Western Sudan (Darfur and Khordofan), were forcefully
removed from their regions and resettled in other areas away
from the influence of their northern Arab neighbors.149 The
policy adopted and implemented throughout southern Sudan
resembled a similar project in apartheid South Africa with the
administration of a Pass System.150

147 Mahmood Mamdani, Columbia Univ., When Does a Settler Become a

Native? : Reflections of the Colonial Roots of Citizenship in Equatorial and
South Africa 2 (May 13, 1998).

 Characteristic of this project
was the re-tribalization of the population, where the ethnic

148 BESHIR, THE SOUTHERN SUDAN: BACKGROUND TO CONFLICT, supra note
67, at 51.

149 Id.

150 GENERAL J.C. SMUTS, AFRICA AND SOME WORLD PROBLEMS 73-103
(1930).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

533

groups were fragmented and restricted from moving outside the
tribal homeland. This was a political project focused on ethnic
cleansing and racial purification so as to create a homogenous
group throughout Sudan. Mohamed Beshir captured the
outcome of the Southern Policy as it was being implemented
throughout South Sudan:

In pursuance of this policy, all natives of Darfur

and Khordofan were prevented from entering Bahr
al Ghazal. No natives of the latter were allowed to
go to Khordofan or Darfur. The traditional contact
between the Dinka and Arabs which took place
annually at the common grazing grounds of Bahr
al Arab was reduced to the minimum. The Dinka
settled in the north were asked to return so that “a
more complete separation could be enforced.” A
Pass System, similar to that applied in South
Africa, was applied, in order to control the contact
between north and south. In a meeting held at
Kafia Kingi on 14 February, 1940, between District
Commissioner, Western District, Bahr al Ghazal,
and his counterpart in Darfur, it was agreed that
only those Northerners who had passes signed by
the District Commissioner would be allowed to
enter Raga District.151

The British colonial project shaped and changed the very
nature of the organization of resistance through the mechanism
of law. This included the Closed District Ordinances, an
administrative division of Darfur into tribal homelands, and the
imposition of a dual system of governance, one in the north and
a different one in the south.152 This project defined individuals
and grouped them into categories and enforced the distinction
in law.153

151 BESHIR, THE SOUTHERN SUDAN: BACKGROUND TO CONFLICT, supra note

67, at 51.

 The policy laid by the British in the early 20th century
in Sudan also explains the cycle of violence in Darfur in the west

152 Zambakari, Nation-Building, supra note 91, at 40

153 MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 152-63.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

534

of the country and the deadlock over the disputed regions, with
Abyei being the most contested area.154 So explosive is the
dispute over Abyei that it is instructive to compare it to yet
another explosive and unresolved dispute between India and
Pakistan over Kashmir.155 Abyei has already proved to be a
destabilizing force for North and South Sudan. Without
reaching a region-wide consensus, which will settle the
underlying issues over political participation and access to
pasture and land, Abyei may end up turning into Sudan’s
‘Kashmir’.156 The problem in Abyei between the Ngok, Dinka
and the Misseriya, and the conflict between the Camel Nomads
of the north in Darfur and the agriculturalists in Southern
Darfur, is that the demand for tribal homeland in South Sudan
revolves around the same issues: political representation, access
to pasture for cattle, and claims to a tribal homeland being
advocated for on behalf of the tribe.157 Without resolving the
underlying issues, the violence will not subside. Instead, the
frequency and intensity of the new waves of violence will be far
more deadly, given that the region is heavily armed, and because
the central governments in North and South Sudan do not have
a monopoly over arms as demonstrated by the outstanding
rebellions currently underway in western Sudan (Justice and
Equality Movement, or “JEM”, SLM/A, and the several armed
militias in the Republic of South Sudan).158 The regions have not
been thoroughly demilitarized. Militias have not been
completely disarmed and reintegrated into the armed forces or
society.159

154 Id.

 The central governments in Khartoum and Juba have

155 Zambakari, Nation-Building, supra note 91, at 46.

156 Id.

157 Flint, supra note 27, at 32.

158 Southern Dissident Militias, SMALLARMSSURVEYSUDAN.ORG,
http://www.smallarmssurveysudan.org/facts-figures-armed-groups-
southern-sudan-emerging.php (last updated July 2011); Southern Dissident
Militias, THE SUDAN HUMAN SECURITY BASELINE ASSESSMENT PROJECT,
http://www.smallarmssurveysudan.org/facts-figures-armed-groups-
southern-sudan-emerging.php (last updated July 2011).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

535

not acquired total monopoly or control over arms and traffic of
weapons into the region.

Land has always been an asset in Africa. It is the source for
livelihood for the mass of the peasantry. With British indirect
rule, access to land, and participation and representation in
local governance, was assigned to native authorities who
administered land and settled local disputes.160 Violence in the
postcolonial period cannot be understood as revolutionary or
counter-revolutionary.161 This violence does not fit into existing
paradigms because it is not based on non-market distinctions.162
It is not animated by class distinction.163 It is rather the outcome
of a distinction made by the state and inscribed in law.164 It
must be understood as a result of a particular mode of
organizing the colonized. It is the outcome of the process of
state formation.165 Furthermore, the kind of violence that is
ethnic in character, whereby the battle lines are not drawn by
wealth or poverty,166 cannot be solved by a top-down approach,
foreign aid, development assistance, or military intervention.167

159 LYDIA STONE, FAILURES AND OPPORTUNITIES: RETHINKING DDR IN

SOUTH SUDAN 1-3 (May 2011), available at
http://www.smallarmssurveysudan.org/pdfs/HSBA-SIB-17-Rethinking-
DDR-in-South-Sudan.pdf.

This is because, to use the words of Frantz Fanon, postcolonial
violence pits the “Wretched of the Earth” against each other, the

160 LUGARD, supra note 145, at 203.

161 MAMDANI, CITIZEN AND SUBJECT, supra note 90, at 1-2.

162 Mamdani, Making Sense of Non-Revolutionary Violence, supra note
72, at 2.

163 Id.

164 Id.

165 See IDRIS, supra note 12, at 23-41.

166 Mamdani, Making Sense of Non-Revolutionary Violence, supra note
72, at 1.

167 See FRANTZ FANON, THE WRETCHED OF THE EARTH (C. Farrington
trans., 1963).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

536

poor against the poor, and the disempowered against the
disenfranchised.168 Wealth and poverty are not the determining
factors, but rather non-economic factors are the driving force
fueling and sustaining what Mamdani has called “non-
revolutionary violence.”169 The base of this violence was laid in
the colonial period. Its legacy and institutions were inherited at
independence by nationalists.170 Rather than reform the
institutions inherited at independence, African states have
struggled over the past five decades to fix what colonialism left
behind. Some countries have demonstrated the will to move
forward after the tragedy of colonial administration.171 In the
last section, I want to return to the conceptual framework of the
New Sudan, pioneered by the late Dr. John Garang, as an
alternative nation-building project.172

NEW SUDAN: A WAY FORWARD

 I will argue that this
alternative offers the best solution to the problems of the Sudan
in the north, the south, and in the disputed border regions. I
will contextualize the discussion by drawing on the experience in
South Africa, where violence was brought to an end without
resorting to criminal justice. In this light, the CPA can be seen
first and foremost as a political settlement, which brought 21
years of war to an end without anyone standing trial.

The current study of Sudan suffers from an epistemological
weakness, lack of familiarity with the history of the country, and
too much emphasis on political systems rather than critically

168 Id.

169 Mamdani, Making Sense of Non-Revolutionary Violence, supra note
72, at 1.

170 See id. at 16-17.

171 In East Africa, the best case that illustrates a successful reform of the
colonial state is that of Tanzania under the leadership of President Nyerere.
In his keynote address to the East African Legislative Assembly Symposium
in June 2011, Mamdani observed that it is the only country in the region
where a group has not been persecuted collectively on a racial or ethnic base.

172 JOHN GARANG, THE CALL FOR DEMOCRACY IN SUDAN 118-42 (Mansour
Khalid, ed., 2nd ed. 1992).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

537

analyzing the foundation upon which the postcolonial
institutions are built.173 The notion that the conflict in Sudan is
one between Arabs and Africans, Muslims and Christians, north
and south,174 can be partially explained by historicizing the
legacy of the late colonialism in shaping the very landscape in
which debate takes place. No one understood this problem
better than Dr. John Garang, who pioneered the vision and
concept known as the New Sudan. In redefining the problem in
Sudan from the problem of the south, Garang effectively
included all marginalized regions in the struggle for liberation
and reform of power at the center.175 The national identity crisis
of whether Sudan is African or Arab is a contested issue today.
In the North, the emphasis has been placed on the Arab/Islamic
character of the state.176 With the secession of the south, the
tendency in the north has been to consolidate the Arab identity
while silencing all marginal identities within the north.177

173 IDRIS, supra note 12, at 3.

 The
opposite phenomenon is taking place in the south where the

174 Framing the conflict in Sudan as one between “Arabs and Africans,”
“Muslim and Christians,” and “north and south” is misleading. Garang
attempted to shift this paradigm by contextualizing the conflict and providing
an alternative history and causes of the conflict by linking the cause to a
particular form of the state and demanding that power be fundamentally
restructured. One of the successes of the SPLM/A under Garang was to
redefine the problem in national rather than regional terms. Other scholars
have also challenged the radicalized history, which has been dominant in the
colonial and postcolonial period. For alternative explanations, see MAMDANI,
SAVIORS AND SURVIVORS, supra note 12; IDRIS, supra note 12; GARANG, THE
CALL FOR DEMOCRACY IN SUDAN, supra note 172; DENG, WAR OF VISIONS, supra
note 37; G. NORMAN ANDERSON, SUDAN IN CRISIS: THE FAILURE OF DEMOCRACY
(1999).

175 GARANG, THE CALL FOR DEMOCRACY IN SUDAN, supra note 172,
at 118-42.

176 IDRIS, supra note 12.

177 The current crisis in the disputed border regions and the violence in
Darfur are illustrative of the tendency to consolidate an Arab identity while
silencing other ethnicities in the north. South Kordofan and Darfur have
some of the most diverse, multiethnic, pluralistic communities in the north
and west of Sudan. The government in Khartoum has been trying to group
these diverse nationalities under one umbrella, Arabs.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

538

elites have moved quickly to shape the identity of the country as
African, secular and black. It has been noted that this struggle
for national identity has been one of the contributing factors to
the violence in Sudan.178 He wrote: “This multiple denial of a
Sudan which is uniquely Sudanese and not an appendage to
Arabism, Islamicism or Africanism lies at the root of the
political problems of the ‘Sudan.’"179 Most scholars dismiss the
easy and simplified answer, which is characteristic of the way
the problems in Sudan have been reported in the media.180
Norman Anderson rightly dismissed the notion that the problem
is ‘Arabs’ against ‘Africans’ and claimed that the relationship
between the ‘Arab’ and the ‘African’, north and south, is
complex.181 Sudan has a historical relationship with the outside
world, including the Mediterranean and Arabia, predating
recorded history. During the Islamic era, Muslim Arabs chose to
intermarry and assimilate rather than rely on conquest and
force.182 Garang took this vision a bit further in his analysis of
what constituted the problems of Sudan and offered a model of
nation-building rooted in the concepts of unity in diversity,
respect for human rights and rule of law, equitable distribution
of national resources, devolution of power from the center to
historically marginalized regions, and value of multiple
identities. Sudan is a melting pot of nationalities, religions, and
languages.183

178 SHORT-CUT TO DECAY, supra note 18, at 14.

 There will be no peace if some groups feel
marginalized, intimidated, and territorially besieged. The

179 Id.

180 See, generally, Peter K. Bechtold, Darfur, the ICC and American
Politics, 16 MIDDLE E. POL’Y 149 (2009); Ammina Kothari, The Framing of
the Darfur Conflict in The New York TImes: 2003-2006, 11 JOURNALISM
STUD. 209 (2010).

181 ANDERSON, supra note 174.

182 MAMDANI, SAVIORS AND SURVIVORS, supra note 12, at 200;
CHRISTOPHER ZAMBAKARI, South Sudan and the nation-building project:
Lessons and challenges, International Journal of African Renaissance
Studies - Multi-, Inter- and Transdisciplinarity (Forthcoming April 16, 2012),
8 (2012).

183 GARANG, THE CALL FOR DEMOCRACY IN SUDAN, supra note 172, at 127.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

539

problem can be seen in regions that have people with multiple
identities: Abyei, Kordofan, Nuba Mountains and Blue Nile. Dr.
Amir Idris, Associate Professor of African Studies and Associate
Chair of the Department of African and African American
Studies at Fordham University, captured this dilemma recently
in the Sudan Tribune. He wrote:

I was born and raised in the north by two

parents who came from two different worlds. My
father came from southern Sudan and my mother
was born and raised in the north. I married a
woman who is a southern Sudanese. Our two
children are proud to define themselves as
Canadian.184

Despite the independence of the south, South Sudan is still
linked to the north socially and economically.185 Oil makes up
98% percent of government income in South Sudan.186 Though
the oil fields are located in the south, the port and refineries are
located in the north.187

184 Amir Idris, I Hate to Choose: Personal Reflections on the

Referendum, SUDAN TRIBUNE, Nov. 21, 2010, available at
http://www.sudantribune.com/I-hate-to-Choose-Personal,37003.

 The south is so inextricably linked to the
north that it can be argued that the south cannot find peace if
the north is unstable, and the opposite can be seen as true for
the north. The difficulty can be seen in the attempt to solve the
problem in Abyei. The referendum on self-determination did
not undo relationships forged historically over thousands of

185 The CPA mandated that oil revenue be shared equally between the two
parties to the agreement during the interim period. GLOBAL WITNESS,
FUELLING MISTRUST: THE NEED FOR TRANSPARENCY IN SUDAN’S OIL INDUSTRY 4
(Sept. 2009), available at http://www.globalwitness.org/library/fuelling-
mistrust-need-transparency-sudans-oil-industry. Agreements over the
distribution of oil revenue in post-CPA era have not been finalized. The
government in South Sudan depends heavily on revenue from oil, which
accounts for 98% of its income. Id. at 7, 17.

186 Id.

187 Id. at 5.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

540

years, and it did not change the social and cultural fabric of the
country.188

Rather than to prematurely de-link all relationships between
the north and south, Sudan can learn a lesson from the South
African experience where violence was effectively brought to an
end, and an inclusive political community, which accounts for
the diversity within South Africa, was created and inaugurated
with the first election in 1994. South Africa, like Sudan, had the
option to perpetuate an endless war or reach a political
settlement. It opted for the latter. The terms of the settlement
are instructive in settling the crisis in the disputed regions and
all marginalized areas in Sudan. The solution in north and
South Sudan demands a similar political imagination like the
one in South Africa. A research specialist in South Africa notes
this imagination: “it was the fact that the contending political
forces imagined the future of what South African citizenship
might look like after apartheid, and that this imagination was
shaped by the historical particularity of state formation in South
Africa, by both its limits and its possibilities.”

189

This political imagination, crucial in propelling South Africa
forward, was summarized in South Africa’s Freedom Charter of
1955. The Charter presented a vision of South Africa that is
similar to what Garang envisioned for Sudan, and declared:
“that South Africa belongs to all who live in it, black and white,
and that no government can justly claim authority unless it is
based on the will of all the people.”

190

188 Zambakari, Nation-Building, supra note 91, at 48.

 In 1994, Mandela
reiterated the concept and premise of the new South Africa. He
identified what appears to be the Achilles heel of the nation-
building project throughout Africa in noting that the challenge
today for political leaders was “to build a nation in which all
people - irrespective of race, colour, creed, religion or sex - can
assert fully their human worth; after apartheid, our people

189 Suren Pillay, The Political Imagination of State Reform: Reflections
on the Making of Political Community after Apartheid in South Africa,
CODESRIA BULL., no. 1 & 2, 2010, at 35, available at
http://www.codesria.org/spip.php?article1209&lang=en.

190 The Freedom Charter, AFR. NAT’L CONG.,
 http://www.anc.org.za/show.php?id=28 (last visited Feb. 16, 2012).

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

541

deserve nothing less than the right to life, liberty and pursuit of
happiness.”191 Mandela also warned that failure to properly
manage diversity within an inclusive framework was a recipe for
disaster, which destroys the human capital and the potentials of
citizens. The New Sudan vision as presented at the Koka Dam
Conference on March 20, 1986, was a conceptual framework for
a country that was inclusive of all its multiple ethnic groups, and
embracing all nationalities, races, creeds, religions, and
genders.192 It was a country in which all Sudanese were equal
stakeholders.193 Specifically, the New Sudan, as initiated by the
signing of the CPA, was a country voluntarily united in justice,
honor and dignity for all its citizens, regardless of their race,
religion, or gender.194 To turn the vision into reality required a
shift of historical significance, not only in Sudan, but also in
Africa. Given the legacy discussed in this paper, most countries
in Africa have failed to fully reform and move beyond the
colonial state and its institutional apparatus, reforming both the
center and the sphere of customary authority, which has
remained mostly intact since independence. The proposed
Second Republic is a move away from defining the problem in
ethnic or regional terms, and defining it in national terms, hence
Garang’s insistence that there was no southern problem, but
rather a national problem in Sudan.195

In South Africa, the African National Congress realized that
victory was not possible. It also acknowledged that apartheid
South Africa was a racially exclusive state. The solution was not
in re-racializing the post-apartheid state through a demand for a
black majority, but rather, de-racializing and reforming the

 This national problem
will remain in both the north and the south as long as the
institutions at the national and local level of governance remain
unreformed.

191 Nelson Mandela, The Future of South Africa, AFR. NAT’L CONG. (Mar.

1, 1994), http://www.anc.org.za/show.php?id=3652.

192 GARANG, THE CALL FOR DEMOCRACY IN SUDAN, supra note 172, at 118.

193 Zambakari, Nation-Building, supra note 91, at 49.

194 GARANG, supra note 172, at 118.

195 Id. at 125-28.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

542

state.196 The limit of the South African transition from apartheid
to a post-apartheid democratic system is that it managed to de-
racialize the civil services and the state at the center, but it
continues to uphold the customary sphere without reforming it
in the name of tradition. Such is the limit in South Africa, but
that is a problem that it is working out as it moves forward. The
lesson of South Africa is “[i]t recognized that all belonged and
that the creation of a single political community was the goal.
Race, ethnicity and history defined the answer in the past, but
will not define it in the future.”197 “For north and South Sudan,
those who will pay allegiance to the national flag, those who
choose to have a common future not bound by the past, those
Sudanese who chose to live side by side as friends and
neighbors, will have to put the past aside and work for a
peaceful common future.”198 That the living must be prioritized
over the dead is the lesson of South Africa.199 South Africa
belongs to “belongs to all who live in it.”200

CONCLUSION

 North and South
Sudan belong to the North and South Sudanese.

This paper started by demonstrating the successes of the
CPA, which established the Interim Constitution of Southern
Sudan, and effectively ended the war between the north (NCP)
and South Sudan (SPLA/M). The CPA, enacted in 2005, formed
the semi-autonomous GOSS in the southern part of the Republic
of Sudan, and effectively ended the violence that has devastated
Sudan since 1955. A brief history of Sudan was offered to
provide a background to the rest of the paper. Next, the plight

196 Pillay, supra note 189, at 37.

197 Id.

198 Zambakari, Nation-Building, supra note 91, at 50.

199 Mahmood Mamdani, Columbia Univ., Lessons of Nuremberg and
Codesa: Where Do We Go From Here? (July 14, 2010), available at
http://humanities.ufs.ac.za/dl/userfiles/Documents/00000/98_eng.pdf.

200 AFRICAN NATIONAL CONGRESS, THE FREEDOM CHARTER (1955),
available at http://www.anc.org.za/show.php?id=72.

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

543

of IDPs and refugees was presented, illustrating the daunting
task of managing the inflow of displaced people in the various
parts of Sudan. The number of South Sudanese living in the north
ranges from 1.5 million to 2 million, and a large number of them will
not return to the south due to the difficult living conditions and current
instability in the region. Among the key issues that affect both the
GOSS and the GOS are the proliferation of ethnic violence, a disputed
border region pending consultation, millions of IDPs stranded
throughout the country, and over half a million refugees yet to find a
permanent home. A case study was presented to illustrate the
tendency for the proliferation of counties in South Sudan. It was
argued that this mode of organizing the mass of peasantry pre-
empts the creation of a truly inclusive state, and focuses on a
mode of governance that produces many smaller ‘nation-states’
within the larger states in South Sudan. The division is built on
the assumptions that the political map must follow the cultural
map of a region at the national level and at the county level. The
real problem with this logic is that no matter how many counties
are created and how much the map of the country and region is
redrawn, the political crisis will remain. This political crisis
always leads to political violence.

The proliferation of ethnic violence in Sudan is best
understood as an indispensable component of the process of
state formation and colonial governmentality, deployed to
colonize African colonies in the late 19th century. To move
forward and pre-empt future violence requires political
imagination to rethink an alternative future based on a common
future, rather than a common past and descent. The solution for
both governments in north and South Sudan is found in
Garang’s conceptual framework of the New Sudan,201

201 GARANG, supra note 172, at 118-42.

 which is
consistent with the other successful case in the African context,
South Africa’s transition from apartheid to a democracy. The
lesson of South Africa is the creation of a single political
community inclusive of the diversity within the country. The
New Sudan vision is the most progressive attempt at reforming
the state in Sudan. It theorizes a political reform of the colonial
state in Sudan, the building of an inclusive community where
citizens will not be discriminated against based on race, color,
creed, religion, ethnicity or sex. Race, ethnicity and history

Spring 2012 Rutgers Journal of Law & Public Policy Vol 9:3

544

defined the solutions in the past, but race and ethnicity will not
define solutions in the future. The solutions to Sudan’s
problems cannot be imposed by force; they cannot be externally
imposed upon the Sudanese from outside. Any forceful and
externally enforced solution has not worked in the past and will
not work in the future.

	Post-Referendum Sudan: The Nation-Building Project and Its Challenges0F
	Introduction
	Sudan: An Overview
	Citizens Without a Country: The Plight of IDPs and Refugees
	Problems of the Sudan: North and South
	Ethnic Administrative Division-One County-One Tribe
	Making Sense of Non-Revolutionary Violence in Africa
	Political Violence and Ethnic Cleansing
	New Sudan: A Way Forward
	Conclusion

